# Models for Environmentally Sound and Economically Viable Carbon Dioxide Sequestration Opportunities Timothy R. Carr, Alan P. Byrnes, Martin K. Dubois, Scott W. White & Richard G. Nelson # Kansas Approach - Inventory & Evaluate Greenhouse Gas Resources - Multiple Scales (Nation Regional Local Single Source - Inventory & Evaluate Sequestration Opportunities - Multiple Scales (Nation Regional Local Wellbore - Guiding Principles - Economically Viable - Environmentally Sound - Integrated Energy Systems - Ethanol Plants - Landfills - Cement Kilns - Viewing CO<sub>2</sub> as a Resource - Path to the Future # **Integrated Energy Systems** 1 metric ton $CO_2 = 19 \text{ mcf}$ Water One Bushel Milo Fermentation 18.5# Carbon Dioxide 2.7 Gallons Ethanol 18# Cattle Feed (DDG) May 2 - 5, 2005 # Russell, Kansas Project First Sequestration of Agricultural CO<sub>2</sub> Russell is centered in oil, grain and cattle region # CO<sub>2</sub> Miscible Flood Demonstration - 10+ acre, three-spot - 1 CO<sub>2</sub> injector - 2 Producers - 1 Monitoring - 2 Containment Water Injectors - 0.29 BCF CO<sub>2</sub> injected-WAG - 6 year operating life - 18,000 BO estimated recovery Liquid CO2 now being supplied by USEP ethanol plant 7 miles away in Russell, KS www.kgs.ku.edu/ERC/CO2Pilot # CO<sub>2</sub> Miscible Flood Demonstration - CO2 injection began December 2003 - Injection - 89 mmcf CO2 (~34% PPV) - 137 Mbbl Water - Production - 1,225 bbl Oil - 87 Mbbl Water - 3.7 mmcf CO2 # **Trenton, NE - Field Demonstration** - 14 CO2 injection Wells 16 Producers - 36 → 45 MGY of Ethanol - 17 Million Bushels of Corn & Milo - 137 metric tons (Mt) DDG - 172,000 Head of Cattle - $300 \rightarrow 375 \text{ Mt/day } (5.6 \rightarrow 7.0 \text{ mmcf/d})$ - Verification and Carbon Credits # **Major Kansas GHG Sources** #### Landfill Gas (LFG) - \* 9.3 % US Greenhouse Gas Emissions - **\* 8.1 Million Metric Tons CH₄** - 4.9 Million Captured 2.4 Million Flared - \* \$1.09 mcf subsidy #### **Capture Costs** \* 12-15 Cents/Kwh Assuming 33% efficiency #### Deffenbaugh Facility - LFG 4.5 mmcf/day54 mmcf CO<sub>2</sub> equiv. - **\*** CH₄ 1.8 mmcf/day sold - \* 116 tons CO<sub>2</sub> and NMVOC vented per day # **Major Kansas GHG Sources** #### **Cement Production** Calcination Process $CaCO_3 > CaO + CO_2$ 0.51 tons CO2 / ton cement CO<sub>2</sub> and N<sub>2</sub> kiln gas mix may be suitable for ECBM with little processing ## Fredonia Flue Gas and Potential SE Present Composition Kansas Markets % Dry Weight Volume **Annual Vol.** $N_2$ 57% 8.1 BCF 46% CO<sub>2</sub> 50% 39% **5.7 BCF** 0.6 BCF 02 4% 4% #### Enhanced Coalbed Methane(ECBM) Direct or Modified **Co-generation** 400°C #### **Cement Plants and Coal Basins** #### Greenhouse Gas Resource Agricultural Methane – 183 Nitrous Oxides – 333 HFC, PFC, SF<sub>6</sub>, etc. - 121 Total GHG Emissions 6,873 Million Metric Tons Data: Year 2002 Energy Information Agency and Renewable Fuels Assos. # **Potential Energy Systems** # Kansas Approach - Expand the number and type of carbon sequestration opportunities in Kansas - Lower the cost and optimize the valueadded benefits associated with CO<sub>2</sub> storage - Develop field and management practices to minimize seepage and promote permanence - Develop capability to assess capacity for carbon storage #### **Partners** - US Department of Energy - Oak Ridge National Laboratory - Carbon Sequestration Partnerships - University of Kansas - State of Kansas - Department of Commerce, KTEC - Industry - MV Energy Partners, J. O. Farmer, White Eagle Resources - Trenton Agri Products, BEREXCO - ICM / US Energy Partners - EPCO, Kinder Morgan - Lafarge NA - Deffenbaugh Industries, SouthTex Treaters - Blue Source, Ecology and Environment - NPPD, OPPD, Xcel, Entergy